

MIXING C++ & PYTHON II: PYBIND11

IGOR SADCHENKO

IGOR.SADCHENKO@GMAIL.COM

ABOUT PYTHON

PYTHON

- Python is a high-level general purpose programming language that focuses on developer productivity improving and code readability.
- The syntax of the core Python is minimalistic. At the same time, the standard library includes a large amount of useful functions.
- Python supports multiple programming paradigms, including structured, object-oriented, functional, imperative, and aspect-oriented.
- The main architectural features dynamic typing, automatic memory management, full introspection, handling mechanism exception, multithreaded computing and comfortable high-level data structure support.
- The disadvantages include low performance and the lack of real multithreading (GIL)

C++ & PYTHON

Python and C++ easily complement each other.

- Python gives you rapid development and flexibility
- C++ gives you speed and industrial strength tools.

IGOR SADCHENKO // C++ COREHARD // 14.10.17

PYBIND11

- pybind11 is a lightweight header-only library that exposes C++ types in Python and vice versa, mainly to create Python bindings of existing C++ code.
- > Think of this library as a tiny self-contained version of Boost. Python with everything stripped away that isn't relevant for binding generation.
- Without comments, the core header files only require ~4K lines of code and depend on Python (2.7 or 3.x, or PyPy2.7 >= 5.7) and the C++ standard library. This compact implementation was possible thanks to some of the new C++11 language features (specifically: tuples, lambda functions and variadic templates).
- Since its creation, this library has grown beyond Boost. Python in many ways, leading to dramatically simpler binding code in many common situations.

PYBIND11

Boost.Python

> pybind11

ADVANTAGES

- Python 2.7, 3.x, and PyPy (PyPy2.7 >= 5.7) are supported with an implementation-agnostic interface.
- It is possible to bind C++11 lambda functions with captured variables.
- Using move constructors/assignment whenever possible to efficiently transfer custom data types.
- It's easy to expose the internal storage of custom data types through Pythons' buffer protocols.
- Automatic vectorization of functions for NumPy array arguments.
- Python's slice-based access and assignment operations can be supported with just a few lines of code.

ADVANTAGES

- > Everything is contained in just a few header files.
- Binaries and compile time are generally smaller by factor 2 vs. to equivalent bindings of Boost.Python.
- Function signatures are precomputed at compile time (using constexpr), leading to smaller binaries.
- With little extra effort, C++ types can be pickled and unpickled similar to regular Python objects.
- Simple package installation: pip install pybind11

SUPPORTED COMPILERS

- Clang/LLVM 3.3 or newer (for Apple clang 5.0.0 or newer)
- > GCC 4.8 or newer
- Microsoft Visual Studio 2015 Update 3 or newer
- Intel C++ compiler 16 or newer (15 with a workaround)
- Cygwin/GCC (tested on 2.5.1)

CORE FEATURES

FEATURES

- Functions accepting and returning custom data structures per value, reference, or pointer
- Instance methods and static methods
- Overloaded functions
- Instance attributes and static attributes
- Arbitrary exception types
- Enumerations
- Callbacks

FEATURES

- Iterators and ranges
- Custom operators
- Single and multiple inheritance
- STL data structures
- Iterators and ranges
- Smart pointers with reference counting like std::shared_ptr
- Internal references with correct reference counting
- C++ classes with virtual (and pure virtual) methods can be extended in Python

DETAILS


```
#include <pybind11\pybind11.h>
int add(int i, int j)
 return i + j;
PYBIND11_MODULE(pybind_integration, m)
 m.doc() = "pybind11 example plugin"; // optional docstring
 m.def("add", &add, "Adds two numbers");
```

#include <pybind11\pybind11.h>


```
PYBIND11_MODULE(pybind_integration, m)
 m.doc() = "pybind11 example plugin"; // optional docstring
 m.def("add", [] (int i, int j) {return i + j;}, "Adds two numbers");
 C++11
```


```
>>> import pybind integration
>>> add = pybind integration.add
>>> add(2, 5)
7L
>>> help(add)
Help on built - in function add in module pybind integration:
add(...)
 add(arg0: int, argl: int) -> int
 Adds two numbers
>>> add(4.5, 5.5)
Traceback (most recent call last):
 add(4.5, 5.5)
TypeError: add(): incompatible function arguments. The following argument types are supported:
 1. (arg0: int, arg1: int) -> int
Invoked with: 4.5, 5.5
```


```
>>> import pybind integration
>>> add = pybind integration.add
>>> add(2, 5)
7L
>>> help(add)
Help on built - in function add in module pybind integration:
add ( . . . )
 add(arg0: int, arg1: int) -> int
 Adds two numbers
>>> add(4.5, 5.5)
Traceback (most recent call last):
 add(4.5, 5.5)
TypeError: add(): incompatible function arguments. The following argument types are supported:
 1. (arg0: int, arg1: int) -> int
Invoked with: 4.5, 5.5
```


```
>>> import pybind integration
>>> add = pybind integration.add
>>> add(2, 5)
7L
>>> help(add)
Help on built - in function add in module pybind integration:
add(...)
 add(arg0: int, arg1: int) -> int
 Adds two numbers
>>>  add (4.5, 5.5)
Traceback (most recent call last):
 . . .
 add(4.5, 5.5)
TypeError: add(): incompatible function arguments. The following argument types
are supported:
 1. (arg0: int, arg1: int) -> int
Invoked with: 4.5, 5.5
```

BUILDING A MODULE

> Linux

\$ c++ -03 -Wall -shared -std=c++11 -fPIC `python3 -m pybind11 --includes`
pybind_integration.cpp -o pybind_integration`python3-config --extension-suffix`

Mac OS

\$ c++ -03 -Wall -shared -std=c++11 -undefined dynamic_lookup `python3 -m pybind11 -- includes` pybind_integration.cpp -o pybind_integration`python3-config --extension-suffix`

Windows

BUILDING A MODULE

) Linux

\$ c++ -03 -Wall -shared -std=c++11 -fPIC `python3 -m pybind11 --includes` pybind_integration.cpp -o pybind_integration`python3-config --extension-suffix`

) Mac OS

\$ c++ -03 -Wall -shared -std=c++11 -undefined dynamic_lookup 'python3 -m pybind11 --includes' pybind_integration.cpp -o pybind integration'python3-config --extension-suffix'

Windows Cmake

```
cmake_minimum_required(VERSION 2.8.12)

set(PYBIND11_CPP_STANDARD /std:c++11)
set(PYBIND11_PYTHON_VERSION=3.6)

project(pybind_integration)

add_subdirectory(pybind11)
pybind11_add_module(pybind_integration MODULE pybind_integration.cpp)
```

BUILDING A MODULE

- > Building with setuptools
 - https://github.com/pybind/python_example

- > Building with cppimport
 - https://github.com/tbenthompson/cppimport

- Generating binding code automatically(LLVM/Clang)
 - http://cppbinder.readthedocs.io/en/latest/about.html


```
#include <string>
#define INITIAL_LIVES 3u
struct Tank {
 std::string name;
 unsigned lives;
 int x;
 int y;
};
```


pybind11

```
#include <pybind11\pybind11.h>
```

```
PYBIND11_MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def_readonly("name", &Tank::name)
 .def_readonly("lives", &Tank::lives)
 .def_readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y);
}
```


```
pybind11
```

```
#include <pybind11\pybind11.h>
```

```
PYBIND11 MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def_readonly("name", &Tank::name)
 .def_readwrite("lives", &Tank::lives)
 .def_readwrite("x", &Tank::x)
 .def_readwrite("y", &Tank::y);
```


```
#include <string>
#define INITIAL LIVES 3u
struct Tank {
 std::string name;
 unsigned lives;
 int x;
 int y;
 Tank(std::string name_, unsigned lives_ = INITIAL_LIVES, int x_ = 0, int y_ = 0)
 : name{ name_ }, lives{ lives_ }, x{ x_ }, y{ y_ }
 {}
 Tank() : Tank("IS") {}
```


```
pybind11
```

```
#include <pybind11\pybind11.h>
PYBIND11 MODULE(tank, m) {
 pybind11::class <Tank>(m, "Tank")
 .def(pybind11::init<>())
 .def(pybind11::init<std::string>())
 .def(pybind11::init<std::string, unsigned>())
 .def(pybind11::init<std::string, unsigned, int>())
 .def(pybind11::init<std::string, unsigned, int, int>())
 .def_readonly("name", &Tank::name)
 .def readonly("lives", &Tank::lives)
 .def readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y);
```


```
#include <string>
#define INITIAL_LIVES 3u
struct Tank {
 std::string name;
 unsigned lives;
 int x;
 int y;
 Tank(std::string name_, unsigned lives_ = INITIAL_LIVES, int x_ = 0, int y_ = 0)
 : name{ name_ }, lives{ lives_ }, x{ x_ }, y{ y_ }
 {}
 Tank(): Tank("IS")
 {}
 bool is_dead() const { return lives == 0u; }
};
```


```
#include <pybind11\pybind11.h>
PYBIND11_MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def(pybind11::init<>())
 .def(pybind11::init<std::string>())
 .def(pybind11::init<std::string, unsigned>())
 .def(pybind11::init<std::string, unsigned, int>())
 .def(pybind11::init<std::string, unsigned, int, int>())
 .def_readonly("name", &Tank::name)
 .def_readonly("lives", &Tank::lives)
 .def_readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y)
 .def_property_readonly("is_dead", &Tank::is_dead)
```


```
#include <string>
#define INITIAL LIVES 3u
struct Tank {
 std::string name;
 unsigned lives;
 int x;
 int y;
 Tank(std::string name_, unsigned lives_ = INITIAL_LIVES, int x_ = 0, int y_ = 0)
 : name{ name_ }, lives{ lives_ }, x{ x_ }, y{ y_ }
 {}
 Tank(): Tank("IS")
 {}
 bool is_dead() const { return lives == 0u; }
 std::string to_string() const {
 return "<" + name + ":" + std::to_string(lives) +</pre>
 " [" + std::to_string(x) + ", " + std::to_string(y) + "]>";
```


```
#include <pybind11\pybind11.h>
PYBIND11_MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def(pybind11::init<>())
 .def(pybind11::init<std::string>())
 .def(pybind11::init<std::string, unsigned>())
 .def(pybind11::init<std::string, unsigned, int>())
 .def(pybind11::init<std::string, unsigned, int, int>())
 .def_readonly("name", &Tank::name)
 .def_readonly("lives", &Tank::lives)
 .def_readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y)
 .def_property_readonly("is_dead", &Tank::is_dead)
 .def("__repr__", &Tank::to_string);
```

#include <string>


```
#define INITIAL_LIVES 3u
struct Tank {
 std::string name;
 unsigned lives;
 int x;
 int y;
 Tank(std::string name_, unsigned lives_ = INITIAL_LIVES, int x_ = 0, int y_ = 0)
 : name{ name_ }, lives{ lives_ }, x{ x_ }, y{ y_ }
 {}
 Tank(): Tank("IS")
 {}
 bool is_dead() const { return lives == 0u; }
 std::string to_string() const {
 return "<" + name + ":" + std::to_string(lives) + " [" + std::to_string(x) + ", " + std::to_string(y) + "]>";
};
bool operator == (const Tank& t1, const Tank& t2) {
 return t1.name == t2.name;
```


```
____pybind11
```

```
#include <pybind11\pybind11.h>
PYBIND11_MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def(pybind11::init<>())
 .def(pybind11::init<std::string>())
 .def(pybind11::init<std::string, unsigned>())
 .def(pybind11::init<std::string, unsigned, int>())
 .def(pybind11::init<std::string, unsigned, int, int>())
 .def_readonly("name", &Tank::name)
 .def readonly("lives", &Tank::lives)
 .def_readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y)
 .def_property_readonly("is_dead", &Tank::is_dead)
 .def("__eq__", [](const Tank& 1, const Tank& r) { return 1 == r; }, pybind11::is_operator())
 .def("__repr__", &Tank::to_string);
```

#include <pybind11\pybind11.h>


```
#include <pybind11/operators.h>
PYBIND11_MODULE(tank, m) {
 pybind11::class_<Tank>(m, "Tank")
 .def(pybind11::init<>())
 .def(pybind11::init<std::string>())
 .def(pybind11::init<std::string, unsigned>())
 .def(pybind11::init<std::string, unsigned, int>())
 .def(pybind11::init<std::string, unsigned, int, int>())
 .def_readonly("name", &Tank::name)
 .def_readonly("lives", &Tank::lives)
 .def_readonly("x", &Tank::x)
 .def_readonly("y", &Tank::y)
 .def_property_readonly("is_dead", &Tank::is_dead)
 .def(pybind11::self == pybind11::self)
 .def("__repr__", &Tank::to_string);
```

CLASS EXAMPLE

pybind11


```
PYBIND11_MODULE(tank, m) {
pybind11::class_<Tank>(m, "Tank")
 .def(pybind11::pickle(
 [](const Tank& t) { /* __getstate__ */
 return pybind11::make_tuple(t.name, t.lives, t.x, t.y);
 },
 [](pybind11::tuple t) {/* __setstate__ */
 if (t.size() != 4) throw std::runtime_error("Invalid data!");
 Tank tank(t[0].cast<std::string>(), t[1].cast<unsigned>(), t[2].cast<int>(), t[3].cast<int>());
 return tank;
 ));
```

CLASS EXAMPLE


```
>>> from tank import Tank
>>> Tank()
<IS:3 [0, 0]>
>>> is2 = Tank("IS-2")
>>> is2.name
'IS-2'
>>> is2.is_dead
False
>>> is2 == Tank()
False
```

```
python
```


- Docstrings can be set by passing string literals to def().
- Arguments can be named via py::arg("...").

```
m.def("shoot", [](const std::string& name) {
 pybind11::print("Didn't penetrate the armor of " + name + ".");
 },
 "Shoot a tank.", pybind11::arg("name")
);
```


- Docstrings can be set by passing string literals to def().
- Arguments can be named via py::arg("...").

```
m.def("shoot", [](const std::string& name) {
 pybind11::print("Didn't penetrate the armor of " + name + ".");
 },
 "Shoot a tank.", pybind11::arg("name")
);
>>> shoot('IS')
Didn't penetrate the armor of IS.
>>> help(shoot)
Help on built-in function shoot in module tank:
shoot(...)
 shoot(name: unicode) -> None
 Shoot a tank.
```


Default arguments.

```
m.def("shoot", [](const std::string& name, unsigned times) {
 if (times > 3)
 pybind11::print("Kill " + name + ".")
 else
 pybind11::print("Didn't penetrate " + name + ".");
 },
 "Shoot a tank.", pybind11::arg("name"), pybind11::arg("times") = 1
```


Default arguments.

```
m.def("shoot", [](const std::string& name, unsigned times) {
 if (times > 3)
 pybind11::print("Kill " + name + ".")
 else
 pybind11::print("Didn't penetrate " + name + ".");
 },
 "Shoot a tank.", pybind11::arg("name"), pybind11::arg("times") = 1
);
>>> shoot("IS")
Didn't penetrate IS.
>>> shoot("IS-2", 4)
Kill IS-2.
```


Variadic positional and keyword arguments.

```
m.def("count_args", [](pybind11::args a, pybind11::kwargs kw) {
 pybind11::print(a.size(), "args,", kw.size(), "kwargs");
});
```

```
>>> count_args(14, 10, 2017, corehard='autumn')
3 args, 1 kwargs
```


Python objects as arguments.

```
m.def("count_tanks", [](pybind11::list list) {
 int n = 0;
 for (auto item : list)
 if (pybind11::isinstance<Tank>(item))
 ++n;
 return n;
});
```

```
>>> from tank import count_tanks

>>> count_tanks([Tank("IS-2"), Tank(), 1, "IS-7"])
2
```


> Function overloading .

```
m.def("go_to", [](int x, int y) { return "go_to int"; });
m.def("go_to", [](double x, double y) { return "go_to double"; });
```

```
>>> go_to(25, 4)

'go_to int'

>>> go_to(3.14, 3.14)

'go_to double'
```


> Callbacks.

```
int func_arg(const std::function<int(int)> &f) {
 return f(10);
}
```


> Callbacks.

```
int func_arg(const std::function<int(int)> &f) {
 return f(10);
}

std::function<int(int)> func_ret(const std::function<int(int)> &f) {
 return [f](int i) {return f(i) + 1;};
}
```


Callbacks.

```
int func_arg(const std::function<int(int)> &f) {
 return f(10);
std::function<int(int)> func_ret(const std::function<int(int)> &f) {
 return [f](int i) {return f(i) + 1;};
pybind11::cpp_function func_cpp() {
 return pybind11::cpp_function(
 [](int i) { return i + 1; }, pybind11::arg("number")
 );
```


> Callbacks.

```
#include <pybind11/functional.h>
PYBIND11_MODULE(example, m) {
 m.def("func_arg", &func_arg);
 m.def("func_ret", &func_ret);
 m.def("func_cpp", &func_cpp);
}
```


> Callbacks.

```
>>> import example
>>> def square(i):
 return i * i
. . .
>>> example.func_arg(square)
100L
>>> square_plus_1 = example.func_ret(square)
>>> square_plus_1(4)
17L
>>> plus_1 = func_cpp()
>>> plus_1(number=43)
```

ENUMS


```
struct Tank {
 ...
 enum Type { HEAVY, LIGHT };
};
```

```
pybind11::class_<Tank> cls(m, "Tank");

pybind11::enum_<Tank::Type>(cls, "Type")
 .value("HEAVY", Tank::Type::HEAVY)
 .value("LIGHT", Tank::Type::LIGHT)
 .export_values();
```

Notes: pybind11 enums are not ints

EMBEDDING THE INTERPRETER


```
#include <pybind11/embed.h>
int main() {
 pybind11::scoped_interpreter guard{}; // start the interpreter and keep it alive
 pybind11::exec(R"(
 kwargs = dict(name="IS", number=667)
 message = "Shoot {name} with id {number}".format(**kwargs)
 print(message)
 )");
```

EMBEDDING THE INTERPRETER


```
cmake_minimum_required(VERSION 3.0)
project(embed_itnterpreter)

find_package(pybind11 REQUIRED) # or `add_subdirectory(pybind11)`

add_executable(embed_itnterpreter main.cpp)

target_link_libraries(embed_itnterpreter PRIVATE pybind11::embed)
```

EMBEDDING THE INTERPRETER

Importing modules

```
pybind11::module sys = pybind11::module::import("sys");
 pybind11::print(sys.attr("path"));
Adding embedded modules
 PYBIND11_EMBEDDED_MODULE(fast_calc, m) {
 // 'm' is a 'py::module' which is used to bind functions and classes
 m.def("add", [](int i, int j) {
 return i + j;
 });
 auto fast_calc = pybind11::module::import("fast_calc");
 auto result = fast_calc.attr("add")(1, 2).cast<int>();
```


SUMMARY

CONCLUSION

- pybind11
- simple to use
- efficient
- supported by the community

LINKS

-) python
 - https://www.python.org
 - https://docs.python.org/3/extending/index.html
 - https://docs.python.org/3/c-api/index.html
- pybind11
 - https://github.com/pybind/pybind11
 - http://pybind11.readthedocs.io/en/stable

THANK YOU FOR YOUR ATTENTION!

IGOR SADCHENKO

software developer

https://www.facebook.com/WargamingMinsk

https://www.linkedin.com/company/wargaming-net

wargaming.com

